

REPORTABLE DISEASES IN KANSAS

(K.S.A. 65-118, 65-128, 65-6001 - 65-6007, K.A.R. 28-1-2, 28-1-4, and 28-1-18. Changes effective as of 5/11/2018)

For **4-hour reportable diseases** report to the KDHE Epidemiology Hotline: 877-427-7317. For **all other reportable diseases** fax a Kansas Reportable Disease Form and any lab results to your local health department or to KDHE: 877-427-7318 within 24 hours or by the next business day.

Acute flaccid myelitis

Anthrax ☎

Anaplasmosis

Arboviral disease, neuroinvasive and nonneuroinvasive
(including chikungunya virus, dengue virus, La Crosse, West Nile virus, and Zika virus)

Babesiosis

Blood lead levels (any results)

Botulism ☎

Brucellosis

Campylobacteriosis

Candida auris ☎

Carbapenem-resistant bacterial infection or
colonization ☎

Carbon monoxide poisoning

Chancroid

Chickenpox (varicella)

Chlamydia trachomatis infection

Cholera ☎

Coccidioidomycosis

Cryptosporidiosis

Cyclosporiasis

Diphtheria ☎

Ehrlichiosis

Giardiasis

Gonorrhea (include antibiotic susceptibility results,
if performed)

Haemophilus influenzae, invasive disease ☎

Hansen's disease (leprosy)

Hantavirus

Hemolytic uremic syndrome, post-diarrheal

Hepatitis, viral (A, B, C, D, and E, acute and chronic)

Hepatitis B during pregnancy

Hepatitis B in children <5 years of age (report all
positive, negative, and inconclusive lab results)

Histoplasmosis

Human Immunodeficiency Virus (HIV) (Report the
CD4+ T-lymphocyte cell counts, report viral
load of any value, and report each pregnancy of
women diagnosed with HIV)

Influenza deaths in children <18 years of age

Leptospirosis

Influenza, novel A virus infection ☎

Legionellosis

Listeriosis ☎

Lyme disease

Malaria

Measles (rubeola) ☎

Meningococcal disease ☎ ☎

Mumps ☎

Pertussis (whooping cough)

Plague (*Yersinia pestis*) ☎

Poliovirus ☎

Psittacosis

Q Fever (*Coxiella burnetii*, acute and chronic)

Rabies, human ☎

Rabies, animal

Rubella ☎

Salmonellosis, including typhoid fever ☎

**Severe Acute Respiratory Syndrome-associated
coronavirus (SARS-CoV)** ☎ ☎

Shiga toxin-producing *Escherichia coli* (STEC) ☎

Shigellosis ☎

Smallpox ☎

Spotted fever rickettsiosis

Streptococcus pneumoniae, invasive disease ☎

Syphilis, all stages, including congenital syphilis

Tetanus ☎

Toxic shock syndrome, streptococcal and other
Transmissible spongiform encephalopathy (TSE) or
prion disease

Trichinellosis or trichinosis

Tuberculosis, active disease ☎ ☎

Tuberculosis, latent infection

Tularemia, including laboratory exposures

**Vaccinia, post vaccination infection or secondary
transmission**

Vancomycin-intermediate and resistant *Staphylococcus
aureus* (VISA and VRSA)

Vibriosis (all *cholerae* and non-*cholerae* *Vibrio*
species) ☎

Viral hemorrhagic fevers ☎

Yellow fever

☎ **Outbreaks, unusual occurrence of any disease, exotic or newly recognized diseases, suspect acts of terrorism, and unexplained deaths due to an unidentified infectious agent should be reported within 4 hours by telephone to the Epidemiology Hotline: 877-427-7317**

☎ - Indicates that a telephone report is required by law within four hours of suspect or confirmed cases to KDHE toll-free at 877-427-7317

☎ - Indicates that bacterial isolate, original clinical specimen, or nucleic acid must be sent to:

Division of Health and Environmental Laboratories, 6810 SW Dwight St, Topeka, KS 66620-0001
Phone: (785) 296-1620